

Table 3. Water-quality sampling sites at selected mine and cave seeps, wastewater streams, tailings ponds, springs, wells, and streams showing descriptive sampling codes explained in Tables 1 and 2.

SampleID	District	FlowType	OreBkg	SaturationState	Contamination	Aquifer	Lithology	SiteLocation
Mine Seeps								
C-1	CZATKOWICE	seep-mine	BKG	SAT GW	uncontaminated	Carboniferous	limestone	Czatkowice Quarry
BOL-1	OLKUSZ	seep-mine	ANTHRO	UNSAT GW	Industrial	Triassic	dolomite	Boleslaw Mine
BOL-10	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Boleslaw Mine
BOL-11	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Boleslaw Mine
BOL-12	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Boleslaw Mine
BOL-13	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Boleslaw Mine
BOL-14	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	limestone	Boleslaw Mine
BOL-15	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	limestone	Boleslaw Mine
BOL-2	OLKUSZ	seep-mine	ORE	UNSAT GW	Tailings	Triassic	ls/dol	Boleslaw Mine
BOL-3	OLKUSZ	seep-mine	ORE	UNSAT GW	Tailings	Triassic	ls/dol	Boleslaw Mine
BOL-4	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Boleslaw Mine
BOL-5	OLKUSZ	seep-mine	ORE	SAT GW	Tailings	Triassic	ls/dol	Boleslaw Mine
BOL-6	OLKUSZ	seep-mine	ORE	SAT GW	Tailings	Triassic	dolomite	Boleslaw Mine
BOL-7	OLKUSZ	seep-mine	ORE	SAT GW	Tailings	Triassic	limestone	Boleslaw Mine
BOL-8	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Boleslaw Mine
BOL-9	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Boleslaw Mine
OL-1	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Olkusz Mine
OL-16	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Olkusz Mine
OL-17	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine
OL-2	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Olkusz Mine
OL-32	OLKUSZ	seep-mine	BKG	ART	uncontaminated	Permian	conglomerate	Olkusz Mine
OL-33	OLKUSZ	seep-mine	BKG	ART	uncontaminated	Permian	conglomerate	Olkusz Mine
OL-4	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Olkusz Mine
OL-27	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @238m asl
OL-28	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @238m asl
OL-29	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @238m asl
OL-30	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Olkusz Mine; @251m asl
OL-31	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Olkusz Mine; @251m asl
OL-18	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @ 235m as
OL-24	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @238 m as
OL-15	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @238m asl
OL-19	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @238m asl
OL-20	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Olkusz Mine; @238m asl
OL-23	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @238m asl
OL-25	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @238m asl
OL-26	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Olkusz Mine; @238m asl

Table 3. Water-quality sampling sites at selected mine and cave seeps, wastewater streams, tailings ponds, springs, wells, and streams showing descriptive sampling codes explained in Tables 1 and 2.

SampleID	District	FlowType	OreBkg	SaturationState	Contamination	Aquifer	Lithology	SiteLocation
OL-21	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Olkusz Mine; @248m asl
OL-22	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Olkusz Mine; @251m asl
OL-8	OLKUSZ	mine composite	ORE	SAT GW	Drainage	Triassic	ls/dol	Olkusz; Bronislaw Shaft
CH-1	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Pomorzany Mine
MS-1	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Pomorzany Mine
MS-2	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Pomorzany Mine
P-1	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-1	OLKUSZ	seep-mine	ORE	UNSAT GW	Tailings	Permian	conglomerate	Pomorzany Mine
PM-11	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-12	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-13	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-14	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-15	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Pomorzany Mine
PM-16	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-17	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	ls/dol	Pomorzany Mine
PM-18	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-19	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-2	OLKUSZ	seep-mine	ORE	UNSAT GW	Tailings	Permian	conglomerate	Pomorzany Mine
PM-20	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-21	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	ls/dol	Pomorzany Mine
PM-22	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-23	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-24	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	limestone	Pomorzany Mine
PM-25	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	limestone	Pomorzany Mine
PM-26	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Pomorzany Mine
PM-27	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	limestone	Pomorzany Mine
PM-28	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Permian	conglomerate	Pomorzany Mine
PM-29	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-3	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Permian	conglomerate	Pomorzany Mine
PM-30	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-31	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-32	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-33	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-34	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Permian	conglomerate	Pomorzany Mine
PM-35	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Permian	conglomerate	Pomorzany Mine
PM-36	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Permian	conglomerate	Pomorzany Mine
PM-37	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Pomorzany Mine

Table 3. Water-quality sampling sites at selected mine and cave seeps, wastewater streams, tailings ponds, springs, wells, and streams showing descriptive sampling codes explained in Tables 1 and 2.

SampleID	District	FlowType	OreBkg	SaturationState	Contamination	Aquifer	Lithology	SiteLocation
PM-38	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Pomorzany Mine
PM-39	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-4	OLKUSZ	seep-mine	ORE	SAT GW	Tailings	Triassic	ls/dol	Pomorzany Mine
PM-40	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-41	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-42	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Pomorzany Mine
PM-43	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-44	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-45	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-46	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-47	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Permian	conglomerate	Pomorzany Mine
PM-48	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-49	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-5	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Pomorzany Mine
PM-50	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-51	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-52	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-53	OLKUSZ	seep-mine	ORE	ART	Mine	Triassic	dolomite	Pomorzany Mine
PM-54	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Pomorzany Mine
PM-55	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-56	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-57	OLKUSZ	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-6	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Pomorzany Mine
PM-7	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Pomorzany Mine
PM-8	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Pomorzany Mine
PM-9	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Pomorzany Mine
OL-10	OLKUSZ	mine composite	ORE	SAT GW	Drainage	Triassic	ls/dol	Pomorzany Mine
PM-10	OLKUSZ	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Pomorzany Mine; @180m
OL-7	OLKUSZ	mine composite	ORE	SAT GW	Drainage	Triassic	ls/dol	Pomorzany; Chrobry Sha
OL-9	OLKUSZ	mine composite	ORE	SAT GW	Drainage	Triassic	ls/dol	Pomorzany; Mieszk1 Sha
TSZ-1	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Gory Luszowskie village
JW-1	TRZEBINIA	seep-mine	BKG	ART	uncontaminated	Carboniferous	sandstone	Jaworzno Mine
JW-2	TRZEBINIA	seep-mine	BKG	ART	uncontaminated	Carboniferous	sandstone	Jaworzno Mine
JW-3	TRZEBINIA	seep-mine	BKG	ART	uncontaminated	Carboniferous	sandstone	Jaworzno Mine
JW-4	TRZEBINIA	seep-mine	BKG	ART	uncontaminated	Carboniferous	sandstone	Jaworzno Mine
JA-1	TRZEBINIA	seep-mine	BKG	ART	uncontaminated	Carboniferous	sandstone	Janina Mine
JA-2	TRZEBINIA	seep-mine	BKG	ART	uncontaminated	Carboniferous	sandstone	Janina Mine

Table 3. Water-quality sampling sites at selected mine and cave seeps, wastewater streams, tailings ponds, springs, wells, and streams showing descriptive sampling codes explained in Tables 1 and 2.

SampleID	District	FlowType	OreBkg	SaturationState	Contamination	Aquifer	Lithology	SiteLocation
JA-3	TRZEBINIA	seep-mine	BKG	ART	uncontaminated	Carboniferous	sandstone	Janina Mine
TR-15	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Trzebionka Mine
TR-19	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-71	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-1	TRZEBINIA	seep-mine	BKG	SAT GW	uncontaminated	Jurassic	limestone	Trzebionka Mine
TR-14	TRZEBINIA	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-2	TRZEBINIA	seep-mine	BKG	SAT GW	uncontaminated	Triassic	dolomite	Trzebionka Mine
TR-21	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Trzebionka Mine
TR-25	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Trzebionka Mine
TR-28	TRZEBINIA	seep-mine	ORE	ART	Mine	Triassic	limestone	Trzebionka Mine
TR-3	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-37	TRZEBINIA	seep-mine	ORE	UNSAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-39	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-43	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-44	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-52	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-53	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Trzebionka Mine
TR-58	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Trzebionka Mine
TR-62	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Trzebionka Mine
TR-65	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Trzebionka Mine
TR-69	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	limestone	Trzebionka Mine
TR-7	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Trzebionka Mine
TR-ZB	TRZEBINIA	mine composite	ORE	SAT GW	Drainage	Triassic	dolomite	Trzebionka Mine
TR-6	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	ls/dol	Trzebionka Mine; @194m
TR-46	TRZEBINIA	seep-mine	ORE	ART	Brine	Triassic	limestone	Trzebionka Mine
TR-47	TRZEBINIA	seep-mine	ORE	UNSAT GW	Mine	Triassic	ls/dol	Trzebionka Mine
TR-5	TRZEBINIA	seep-mine	ORE	SAT GW	Mine	Triassic	dolomite	Trzebionka Mine: @121 m
Cave Seeps								
CVJ-1	CRAKOW	seep-cave	BKG	UNSAT GW	uncontaminated	Jurassic	limestone	Crakow-Zakrzowek
CVT-1	CRAKOW	seep-cave	BKG	UNSAT GW	uncontaminated	Jurassic	limestone	Crakow-Zakrzowek
JASNA	CRAKOW	seep-cave	BKG	UNSAT GW	uncontaminated	Jurassic	limestone	Crakow-Zakrzowek
JASNA-2	CRAKOW	seep-cave	BKG	UNSAT GW	uncontaminated	Jurassic	limestone	Crakow-Zakrzowek
Tailings Ponds								
OFO	OLKUSZ	tailing ponds	ORE	SW	Tailings	surface water	anthropogenic	Dabrowka Road
TOF-1	TRZEBINIA	tailing ponds	ORE	SW	Tailings	surface water	anthropogenic	Chrzanow

Table 3. Water-quality sampling sites at selected mine and cave seeps, wastewater streams, tailings ponds, springs, wells, and streams showing descriptive sampling codes explained in Tables 1 and 2.

	District	FlowType	OreBkg	SaturationState	Contamination	Aquifer	Lithology	SiteLocation
TR-54	TRZEBINIA	tailing ponds	ANTHRO	SW	Tailings	surface water	anthropogenic	Trzebionka Mine
TR-61	TRZEBINIA	tailing ponds	ANTHRO	SW	Tailings	surface water	anthropogenic	Trzebionka Mine
Industrial Wastewater								
TOG	TRZEBINIA	waste	ANTHRO	SW	Industrial	surface water	surface	Gorka
TR-86-2	TRZEBINIA	waste	ANTHRO	UNSAT GW	Industrial	Triassic	ls/dol	Trzebinia
TR-86-7	TRZEBINIA	waste	ANTHRO	UNSAT GW	Industrial	Triassic	ls/dol	Trzebinia
Fly Ash								
OES-1	TRZEBINIA	fly ash	ANTHRO	SW	Fly Ash	surface water	anthropogenic	Siersza power station
Wells								
BYD-1	OLKUSZ	well	ANTHRO	SAT GW	Sewage	Jurassic	limestone	Bydlin Village
CIE-1	OLKUSZ	well	ANTHRO	SAT GW	Sewage	Triassic	dolomite	Cieslin Village
GP-1	OLKUSZ	well	ORE	SAT GW	Tailings	Triassic	ls/dol	Ujkow Stary
GP-2	OLKUSZ	well	ORE	SAT GW	Tailings	Triassic	ls/dol	Ujkow Stary
KOL-1	OLKUSZ	well	ANTHRO	SAT GW	Sewage	Jurassic	limestone	Kolbark village
KP-27	OLKUSZ	well	ANTHRO	SAT GW	DrillMud	Devonian	dolomite	Jerzmanowice
KP-9J	OLKUSZ	well	BKG	SAT GW	uncontaminated	Jurassic	limestone	Kosmolow
KP-9T	OLKUSZ	well	BKG	SAT GW	uncontaminated	Triassic	ls/dol	Kosmolow
LP-1	TRZEBINIA	well	BKG	SAT GW	uncontaminated	Triassic	dolomite	Wygielzow
S-2	OLKUSZ	well	BKG	SAT GW	uncontaminated	Jurassic	limestone	Suloszowa School
UP-1	OLKUSZ	well	ORE	SAT GW	Tailings	Triassic	ls/dol	Ujkow Stary
UP-2	OLKUSZ	well	ORE	SAT GW	Tailings	Triassic	ls/dol	Ujkow Stary
UP-4	OLKUSZ	well	ORE	SAT GW	Tailings	Triassic	ls/dol	Boleslaw
UP-5	OLKUSZ	well	ORE	SAT GW	Mine	Triassic	ls/dol	Ujkow Stary
UP-6	OLKUSZ	well	ORE	SAT GW	Mine	Triassic	ls/dol	Wygielza
UP-8	OLKUSZ	well	ORE	SAT GW	Mine	Triassic	dolomite	Starczynow
WT-1	TRZEBINIA	well	ANTHRO	SAT GW	Tailings	Quaternary	sand	Chrzanow
Springs								
C-11	CZATKOWICE	spring	BKG	SAT GW	uncontaminated	Carboniferous	limestone	Czerna
C-14	CZATKOWICE	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Paczoltowice
C-16	CZATKOWICE	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Raclawice
C-17	CZATKOWICE	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Czubrowice
C-2	CZATKOWICE	spring	BKG	SAT GW	uncontaminated	Carboniferous	limestone	Eliasz Valley
C-3	CZATKOWICE	spring	BKG	SAT GW	uncontaminated	Carboniferous	limestone	Eliasz Valley
C-4	CZATKOWICE	spring	BKG	SAT GW	uncontaminated	Devonian	dolomite	Dubie Quarry

Table 3. Water-quality sampling sites at selected mine and cave seeps, wastewater streams, tailings ponds, springs, wells, and streams showing descriptive sampling codes explained in Tables 1 and 2.

SampleID	District	FlowType	OreBkg	SaturationState	Contamination	Aquifer	Lithology	SiteLocation
C-7	CZATKOWICE	spring	BKG	SAT GW	uncontaminated	Carboniferous	limestone	Paczoltowice
C-8	CZATKOWICE	spring	BKG	SAT GW	uncontaminated	Triassic	ls/dol	Miekinia
C-9	CZATKOWICE	spring	ORE	SAT GW	Drainage	Triassic	ls/dol	Czerna
JAW-1	TRZEBINIA	spring	ANTHRO	SAT GW	Fly Ash	Quaternary	sand	Podlesie-Czyzowka road
OL-11	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Klucze
PLO-1	TRZEBINIA	spring	BKG	SAT GW	uncontaminated	Triassic	ls/dol	Plotki
SL-1	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Triassic	ls/dol	Slawkow
SO-1	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Triassic	ls/dol	Podpoliis
SO-10	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Zurada
SO-11	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Pazurek
SO-2	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Pomorzany village
SO-3	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Quaternary	sand	Przymiarki
SO-4	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Permian	conglomerate	Przymiarki
SO-5	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Triassic	limestone	Bukowno Wies
SO-6	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Witeradow
SO-7	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Witeradow
SO-8	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Olkusz-Czarna Gora
SO-9	OLKUSZ	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Olkusz-Mazaniec
ST-1	TRZEBINIA	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Wodna
ST-2	TRZEBINIA	spring	BKG	SAT GW	uncontaminated	Triassic	dolomite	Byczyna
ST-3	TRZEBINIA	spring	ORE	SAT GW	Tailings	Jurassic	limestone	Chrzanow
ST-4	TRZEBINIA	spring	BKG	SAT GW	uncontaminated	Triassic	dolomite	Psary village
ST-5	TRZEBINIA	spring	BKG	SAT GW	uncontaminated	Quaternary	sand	Ploki to Paryz road
ST-6	TRZEBINIA	spring	BKG	SAT GW	uncontaminated	Triassic	ls/dol	Paryz-Stawiska
TR-60	TRZEBINIA	spring	BKG	SAT GW	uncontaminated	Jurassic	limestone	Trzebionka Mine
Precipitation								
PRK-1	CRAKOW	precipitation	PPT	SW	uncontaminated	NA	NA	Crakow-Zakrrzowek
PRT-1	TRZEBINIA	precipitation	PPT	SW	uncontaminated	NA	NA	Chrzanow
Streams								
BAL-1	TRZEBINIA	streamflow	ANTHRO	SW	Sewage	surface water	surface	Balinowka River
BP-1	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Biala Przemsza River
BP-10	OLKUSZ	streamflow	ORE	SW	Mine	surface water	surface	Biala Przemsza River
BP-11	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Biala Przemsza River
BP-12	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Bledow
BP-2	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Biala Przemsza River

Table 3. Water-quality sampling sites at selected mine and cave seeps, wastewater streams, tailings ponds, springs, wells, and streams showing descriptive sampling codes explained in Tables 1 and 2.

SampleID	District	FlowType	OreBkg	SaturationState	Contamination	Aquifer	Lithology	SiteLocation
BP-3	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Tarnowka River
BP-4	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Biala Przemsza River
BP-5	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Debiesnica River
BP-6	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Biala Przemsza River
BP-7	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Centuria River
BP-8	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Biala Przemsza River
BP-9	OLKUSZ	streamflow	ORE	SW	Drainage	surface water	surface	Biala Przemsza River
C-10	CZATKOWICE	streamflow	BKG	SW	uncontaminated	surface water	surface	Czerna
C-12	CZATKOWICE	streamflow	BKG	SW	uncontaminated	surface water	surface	Czerna
C-13	CZATKOWICE	streamflow	BKG	SW	uncontaminated	surface water	surface	Paczoltowice
C-15	CZATKOWICE	streamflow	BKG	SW	uncontaminated	surface water	surface	Czubrowka-Paczoltowice
CHE-1	TRZEBINIA	streamflow	ANTHRO	SW	Industrial	surface water	surface	Chrzanow
CHE-2	TRZEBINIA	streamflow	ANTHRO	SW	Industrial	surface water	surface	Chrzanow-Koscielec
JAW-2	TRZEBINIA	streamflow	ANTHRO	SW	Sewage	surface water	surface	Jaworzniak River
KB-1-1	TRZEBINIA	streamflow	BKG	SW	uncontaminated	surface water	surface	Kozi Brod River
KB-2	TRZEBINIA	streamflow	ANTHRO	SW	Industrial	surface water	surface	Kozi Brod River
LUS-1	TRZEBINIA	streamflow	ORE	SW	Tailings	surface water	surface	Chrzanow, Trzebinska St
LUS-2	TRZEBINIA	streamflow	ORE	SW	Tailings	surface water	surface	Chrzanow, Koscielec
SWO-2	OLKUSZ	streamflow	ORE	SW	Mine	surface water	surface	Warwas Brook
SWO-3	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Podlesie
SZT-1	OLKUSZ	streamflow	BKG	SW	uncontaminated	surface water	surface	Sztola River
WAW-1	OLKUSZ	streamflow	ORE	SW	Drainage	surface water	surface	Bukowno